Outline - Introduction: - The CDF detector and it's performance - The Strong Interaction: - Inclusive jet production - B-quark production - The Flavour Sector: - Searches for New B-hadrons - B_s Oscillations - Electroweak Symmetry Breaking - The top quark - The Higgs boson - Beyond the Standard Model: - Supersymmetry - Extra Dimensions - Model independent searches - Conclusions -to Tape: 350k events/hour -Top: 2.5 events/hour -W/Z+Higgs: ~0.1 event/hour #### **CDF Probes the Standard Model** ... and beyond? supersymmetry (many variants) extra spacetime dimensions compositeness strong electroweak symmetry breaking . . . something new?! #### **CDF Luminosity** For Physics Analyses: ∫Ldt=1-1.2 fb⁻¹ ## The Strong Interaction #### L=1 fb-1 < Jets: from Forward to Central #### **B-quark Production** - Run I: - data/theory disagreement - New measurements: - B⁺ cross section - Photon+b-jet, W+b-jet Fit secondary vertex mass - First measurement of photon+b and W+b jets - Data agree well with theoretical predictions #### J/ψ Spin Alignment - Do muons decay preferentially into any direction? - CDF data prefer slight longitudinal polarization: - Challenges color-octet models - NRQCD prefers transverse polarization - Predicted by Khoze, Martin, Ryskin, Stirling: - Eur. Phys. J. C39, 163 (2005) #### **The Flavor Sector** Precision measurement challenges theoretical predictions ### Orbitally Excited B_s-mesons - Two signals seen - B_{s2}^* → BK: 7.7 σ , m(B_{s2}*)=5839.7 +/- 0.6 MeV - already seen by OPAL, DELPHI and DØ - B_{s1} →B*K: 6.3 σ , m(B_{s1})=5829.4 +/- 0.7 MeV - Prob. of stat. Fluctuation: 7.3 x 10⁻⁶ or 4.4σ Mass difference: 10.51 +/- 0.45 (stat) +/- 0.35 (PDG) MeV First Evidence for B_{s1} state? # L=1 fb⁻¹ #### Λ_b Lifetime: Λ_b -> $J/\psi\Lambda$ - Originally lifetime of Λ_b was predicted to be: - $\tau(\Lambda_b)/\tau(B^0)=0.94$ - Experimental data (semi-leptonic decays) - $\tau(\Lambda_h)/\tau(B^0)=0.84+-0.05$ - CDF Measurement in fully reconstructed decay mode: $\Lambda_{\rm b}$ -> J/ $\psi\Lambda$ $$\tau(\Lambda_{\rm b})/\tau({\rm B}^0)=1.037\pm0.058$$ - As precise as previous world average - 3.1 σ different though! # B_s -B_s Oscillation Frequency - Measurement was accepted for publication by PRL: - Prob. of stat. fluctuation: 0.2% - $-\Delta m_s = 17.31^{+0.33}_{-0.17} \pm 0.07 \text{ ps}^{-1}$ $-|V_{td}/V_{ts}|=0.208^{+0.001}_{-0.002}(exp)^{+0.008}_{-0.006}(th.)$ - Measurement consistent with Standard Model prediction - Severely constrains new physics models # **∆m**_s measurement: Impact on Unitarity Triangle Experimental precision on unitarity triangle greatly improved => the triangle still closes! ## Polarization Amplitudes in B_d→φK^{0*} - Understand VV decays to facilitate measurements of sin2β_s: - $B_s \rightarrow J/\psi \phi, B_s \rightarrow \phi \phi$ - Anology to $\sin 2\beta$ in $B_d \rightarrow J/\psi K_s$, $B_d \rightarrow \phi K_s$ - Measure polarizations using angular analysis: - competitive with Babar/Belle! # Eletroweak Symmetry Breaking #### Top Quark Overview t Z W b c s d u τ μ e ν_{τ} ν_{μ} ν_{e} - Standard Model: - BR(t->Wb)~100% - Cross section: ~7 pb - Topologies: - tt->WbWb->qqbqqb (44%): all-jets - tt->WbWb->lvbqqb (30%): lepton+jets - tt->WbWb->lvblvb (5%): dilepton - Measurements: - Production rates - Properties: - mass, spin, charge, helicity of W, ... - New physics in top events #### Top hadronic cross section - NN discriminates between top and multi-jet backgrounds - Control in pretag sample and 4and 5-jet bins - Dominant syst. Uncertainty: JES #### **Top Mass: All-jets Final State** Background control critical: 772 events Signal/Background=1/2 Background checked in background rich regions Templates used for the signal and background shapes Background control 0.4<NN<0.6 m_{top} =174.0 ± 2.2 (stat.) ±4.8 (syst.) GeV/c² #### **Top Mass: Dilepton Final State** Improved matrix-element method: 78 events - ≥0 b-tag: Signal/Background=3/2 - ≥1 b-tag: Signal/Background=30/1 - New: Measure recoil (p_T of ttbar system) and include this information - A priori uncertainty improved by 10% 145 150 155 160 165 170 175 180 185 m_{top} =164.5±3.9 (stat.) ±3.9 (syst.) GeV/c² with b-tagging: m_{top} =167.3±4.6 (stat.) ±3.8 (syst.) M, (GeV/c²) #### Top mass: Lepton + Jets 166 events - Matrix-Element method - ≥1 b-tag => Signal/Background=4/1 - 1 unknown, 3 constraints - Overconstrained! - Add jet energy scale as 2nd unknown and fit for it: - ∆JES=0.99±0.02 - Consistent with a priori knowledge - Uncertainty only 2%!!! - Single most precise measurement CDF Preliminary 955 pb⁻¹ #### **Top Mass: CDF Combined Result** - Standard Model excluded at 68% CL - Perfectly allowed at 95% CL though #### Higgs Boson: Intro #### **Branching Ratio** - Today focus on low mass Higgs - Preferred by electroweak precision measurements - Main analysis modes: - WH→Ivbb, ZH →vvbb, ZH→IIbb #### Higgs: ZH → vvbb - Signature: - 2 b-jets + missing ET - Many improvements lead to effective luminosity gain of (S/√B)²=6.3 - Improved lepton veto - Separate single and double b-tags - Include WH as signal - Use fit to dijet mass spectrum - Plus inclusion of full data luminosity: - No evidence for deviation from background #### Higgs: ZH→IIbb - Strategy: - 2 leptons and 2 jets - 1 or 2 b-jets - Use 2D NN to separate signal from backgrounds: - Z+jets,Top, ZZ, WZ, ... Limit / SM rate=25 (at m_H=115 GeV) #### Higgs: WH → Ivbb - One or two b-tags - New since last year: - NN b-tagger - Include double-tag - Include full 1 fb⁻¹ dataset - Luminosity equivalent gain: - (S/√B)²=1.25²=1.6 #### Higgs Boson: Combined Limits - Combination of most sensitive CDF Higgs results: - WH→Ivbb (1 fb⁻¹) - ZH→vvbb (1 fb⁻¹) - ZH→IIbb (1 fb⁻¹) - H->WW (0.3 fb⁻¹) - Results on ttH and WH→WWW not yet included - Getting closer! - B_s mixing achieved sensitivity improvement by factor 4 just by improving experimental techniques 95%CL Limit / (SM @115 GeV): exp.=9, obs.=13 ## **Beyond the Standard Model** #### SUSY: stop and sbottom - Stop and sbottom quarks are the lightest squarks: - Produced via strong interaction - Large cross sections - Here: - Stop: t →cχ - Sbottom: b→bχ - Search for 2 c- or b-jets and large missing E_T - Tag heavy flavor using "jet probability" algorithm Further constraining SUSY parameter space #### **GMSB SUSY: Delayed Photons** - Search for photon inconsistent with collision time: - From heavy long-lived object decay: GMSB SUSY - Use new EM timing device to measure photon arrival time #### Large Extra Dimensions $$R^n = \frac{1}{8\pi} \left(\frac{M_{PL}}{M_D}\right)^2 \frac{1}{M_D^n}$$ - Extra Spatial Dimensions could solve the hierarchy problem: - Effective Planck scale is lowered - Good signature: - Monojet = 1 jet + missing E_T - Main background Z+jet→vv+jet measured from data - No evidence for Extra Dimensions #### **High Mass Diphotons** - Resonance in diphoton mass spectrum? - E.g. predicted in Randall-Sundrum model: - alternative ED model to solve the hierarchy problem - predicts γγ and ee resonances #### Model-Independent Searches - New searches for anomalous production of: - W's and Z' at high H_T - Anomalous ZZ - Diphotons+X (X=γ ...more to come) - A spectacular event at H_T~900 GeV #### Two Spectacular Events ZZ candidate Top dilepton event? H_T =850 GeV #### Conclusions - Many new analyses using 1 fb⁻¹: - Only 5 months after end of data taking: - Searches and precision measurements - Highlights: - B_s oscillation frequency - Precise top mass - Jet- and b-jet production - Searches for Higgs, SUSY and Extra Dimensions #### Conclusions CDF keeps attacking the Standard Model vigorously ## **CDF** is ready for Moscow ## Photon+b-jets and W+b-jets - First measurements of both these processes - Data agree with LO QCD predictions: - No comparison to NLO calculation yet | | σ (W+jet)xβ(W→Iν)* [pb] | |--------|--------------------------------| | CDF | 0.90±0.20(stat.)±0.26 (syst) | | Alpgen | 0.74 | ^{*}cuts: $p_T(l) > 20 \text{ GeV}$, $|\eta(l)| < 1.1$, $p_T(v) > 25 \text{ GeV}$, $E_T(jet) > 20 \text{ GeV}$, $|\eta(jet)| < 2$ # Backup # $\eta_b \rightarrow J/\psi J/\psi$ - Run 1 history (80 pb⁻¹): - 7 events observed, 1.8 background: - 2.2 sigma signal (~ pb) - Upper limit 18 pb - Theoretical predictions: - Cross section x BR = 0.02 4 pb - Run 2, L=1.05 fb⁻¹: - No signal - Upper limit 2.6 pb #### W Boson Helicity #### SM prediction of helicity fractions (assuming Mt=175GeV): - longitudinal $f_0 = 0.7$ - left-handed f₋ = 0.3 - right-handed $f_+ = 0$ $$\cos(\theta^*) = \frac{p_l \cdot p_b - E_l \cdot E_b}{|p_e||p_b|}$$ #### **Result:** $$-f_0 = 0.606 \pm 0.13$$ (fixing $f_+ = 0$) - f₊ < 0.11 @ 95% C.L + new karlsruhe analysis #### **Top Production Mechanism** NLO: – Qq->tt : 85% - Gg->tt: 15% - Measure in data: - Use number of tracks to discriminate - Control in many samples: - Good correlation with gluon fraction #### **B**[±] Hadron Cross Section Select $B^{\pm} \rightarrow J/\psi K^{\pm}$ candidates: 5.4 5.0 5.2 $m_{K\mu^{\dagger}\!\mu^{\cdot}}$ - 8197 +- 239 candidates in 740 pb⁻¹ - Cross section agrees well with previous results and theory (FONLL) B± #### **Top Production Mechanism** - Need plot without fg - Result $$f_g^{tt} = 0.30 \pm 0.24(stat) \pm 0.08(syst)$$ $$\frac{\sigma(gg \to t\bar{t})}{\sigma(p\bar{p} \to t\bar{t})} = 0.27 \pm 0.23(stat) \pm 0.10(syst)$$ #### Tau's in ttbar events - Search for pp→e/μ+τ+b+j+E_T+X - Likelihood used to identify tauleptons: - 4 categories - Interpret in charged Higgs scenario | | Electron, Tau | Muon, Tau | All | |------------------------|-----------------|-----------------|-----------------| | t ar t o au | 1.22 ± 0.22 | 0.85 ± 0.15 | 2.07 ± 0.37 | | fake τ , b -jet | 0.65 ± 0.14 | 1.10 ± 0.22 | 1.74 ± 0.36 | | Other | 0.03 ± 0.03 | 0.02 ± 0.02 | 0.06 ± 0.06 | | Total | 1.90 ± 0.26 | 1.97 ± 0.27 | 3.88 ± 0.52 | | Data | 4 | 2 | 6 | | Probability | 0.13 | 0.58 | 0.20 | CDF Run II Preliminary, $1.1~{\rm fb}^{-1}$ ## SUSY: stop and sbottom Extending exclusion region in both stop and sbottom mass plane ### **Λ_b Lifetime Cross Checks** - Cross checks in similar B⁺ and B⁰ decay channels: - Particularly important B→J/PsiK⁰_s